Entrusted to operate the C.W. Bill Young Cell Transplantation Program, including Be The Match Registry® November 05, 2010 CDR Sheri Parker Office of Naval Research (ONR 342) 875 N. Randolph St. Arlington, VA 22203-1995 Subject: Quarterly Performance/Technical Report of the National Marrow Donor Program[®] Reference: Grant Award #N00014-08-1-1207 between the Office of Naval Research and the National Marrow Donor Program Dear Cdr. Parker: Enclosed is subject document which provides the performance activity for each statement of work task item of the above reference for the period of July 1, 2010 to September 30, 2010. Should you have any questions as to the scientific content of the tasks and the performance activity of this progress report, you may contact our Chief Medical Officer – Dennis L Confer, MD directly at 612-362-3425. With this submittal of the quarterly progress report, the National Marrow Donor Program has satisfied the reporting requirements of the above reference for quarterly documentation. Other such quarterly documentation has been previously submitted under separate cover. Please direct any questions pertaining to the cooperative agreement to my attention (612-362-3403 or at cabler@nmdp.org). Sincerely, Carla Abler-Erickson, MA Sr. Contracts Representative Enclosure: Quarterly Report with SF298 C: D. Ivery – ACO (ONR-Chicago) Cala Able Enchron Dr. Robert J. Hartzman, CAPT, MC, USN (Ret) Jennifer Ng, PhD – C.W. Bill Young Marrow Donor Recruitment and Research Program J. Rike - DTIC (Ste 0944) NRL (Code 5227) Dennis Confer, MD, Chief Medical Officer, NMDP Michelle Setterholm, NMDP Stephen Spellman, NMDP #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, athering and mainteining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503 PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 3. DATES COVERED (From - To) 05-11-2010 Quarterly Jul - Sep 2010 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE Quarterly Performance / Technical Report N/A 5b. GRANT NUMBER N00014-08-1-1207 5c. PROGRAM ELEMENT NUMBER N/A 6. AUTHOR(S) 5d. PROJECT NUMBER Setterholm, Michelle N/A 5e. TASK NUMBER Project 1, 2, 3, 4 5f. WORK UNIT NUMBER N/A 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) PERFORMING ORGANIZATION REPORT NUMBER National Marrow Donor Program N/A 3001 Broadway St., N.E., Ste. 500 Minneapolis, MN 55413 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) Office of Naval Research ONR 875 N. Randolph St. 11. SPONSORING/MONITORING Arlington, VA 22203 AGENCY REPORT NUMBER N/A 12. DISTRIBUTION AVAILABILITY STATEMENT Approved for public release; distribution is unlimited 13. SUPPLEMENTARY NOTES N/A 14. ABSTRACT 1. Contingency Prepardness: Collect information from transplant centers, build awareness of the Transplant Center Contingency Planning Committee and educate the transplant community about the critical importance of establishing a nationwide contingency response plan. 2. Rapid Identification of Matched Donors: Increase operational efficiencies that accelerate the search process and increase patient access are key to preparedness in a contingency event. 3. Immunogenetic Studies: Increase understanding of the immunologic factors important in HSC transplantation. 4. Clinical Research in Transplantation: Create a platform that facilitates multicenter collaboration and data management. 15. SUBJECT TERMS Research in HLA Typing, Hematopoietic Stem Cell Transplantation and Clinical Studies to Improve Outcomes 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON ABSTRACT c. THIS PAGE a. REPORT b. ABSTRACT Same as Report OF PAGES 18 Dennis L. Confer, MD - Chief Medical Office 19b. TELEPONE NUMBER (Include area code) 612,362,3425 #### NATIONAL MARROW DONOR PROGRAM® Creating Connections. Saving Lives.™ # Grant Award N00014-08-1-1207 # QUARTERLY PERFORMANCE / TECHNICAL REPORT FOR JULY 01, 2010 to SEPTEMBER 30, 2010 PERIOD 8 Office of Naval Research And The National Marrow Donor Program 3001 Broadway Street N.E. Minneapolis, MN 55413 1-800-526-7809 #### QUARTER PROGRESS REPORT | | TABLE OF CONTENTS | | | |-------|--|-------------|------| | TASK | DESCRIPTION | STATUS | PAGE | | IIA | Contingency Preparedness | | | | IIA.1 | Objective 1 – Care Plans by Transplant Physicians | | | | | Task 1 – Secure Interest of Transplant Physicians | No Activity | 4 | | | Task 2 – GCSF in Radiation Exposure | No Activity | 4 | | | Task 3 – Patient Assessment Guidelines | Open | 4 | | | Task 4 - National Data Collection and Management Model | No Activity | 5 | | ПА.2 | Objective 2 – Coordination of Care of Casualties | | | | | Task 1 – Contingency Response Network | Open | 6 | | | Task 2 – Standard Operating Procedures | No Activity | 6 | | UA.3 | Objective 3 – Information Technology Infrastructure | | | | | Task 1 – Disaster Recovery | Open | 6 | | | Task 2 - Critical Facility and Staff Related Functions | Open | 7 | | II.B | Rapid Identification of Matched Donors | | | | П.В.1 | Objective 1 – Resolution of Speeds Donor Selection | | | | | Task 1 – Increase Registry Diversity | Open | 7 | | | Task 2 - Evaluate HLA-DRB1 High Resolution Typing | Closed | 7 | | | Task 3 – Evaluate HLA-C Typing of Donors | Closed | 7 | | | Task 4 – Evaluate Buccal Swabs | Open | 8 | | | Task 5 – Enhancing HLA Data for Selected Donors | No Activity | 8 | | | Task 6 – Maintain a Quality Control Program | Open | 8 | | IIB.2 | Objective 2 – Improve HLA Quality & Resolution | | | | | Task 1 – Collection of Primary Data | No Activity | 8 | | | Task 2 – Validation of Logic of Primary Data | Closed | 8 | | | Task 3 – Reinterpretation of Primary Data | Closed | 9 | | | Task 4 – Genotype Lists & Matching Algorithm | No Activity | 9 | | IIB.3 | Objective 3 – Algorithm to Predict Best Donor | | | | | Task 1 – Incorporate Frequencies into Matching Algorithm | Open | 9 | | | Task 2 – Enhancement of EM Algorithm | No Activity | 9 | | | Task 3 – Optimal Registry Size Analysis | Open | 9 | | | Task 4 – Target Underrepresented Phenotypes | No Activity | 9 | | | Task 5 – Bioinformatics Web Site | Closed | 9 | | | Task 6 – Utilize Search Strategy Advisors to Improve Algorithm | No Activity | 9 | |-------|--|-------------|----| | | Task 7 – Population Genetics | No Activity | 10 | | | Task 8 – Haplotype Matching | No Activity | 10 | | | Task 9 – Global Haplotype/Benchmark | No Activity | 10 | | ПВ.4 | Objective 4 – Reduction of Donor Matching Time | | | | | Task 1 – Expand Network Communications | Open | 10 | | | Task 2 – Central Contingency Management | Open | 11 | | | Task 3 – Benchmarking Analysis | No Activity | 11 | | | Task 4 – Expand Capabilities of Collection and Apheresis Centers | No Activity | 11 | | IIC. | Immunogenetic Studies | | | | IIC.1 | Objective 1 – Influence of HLA Mismatches | | | | | Task 1 – Donor Recipient Pair Project | No Activity | 12 | | IIC.2 | Objective 1 – Role of Other Loci and GVHD | | | | | Task 1 - Analysis of Non-HLA Loci | Open | 12 | | | Task 2 – Related Pairs Research Repository | No Activity | 12 | | | Task 3 – CIBMTR Integration | Open | 12 | | 100 | Clinical Research in Transplantation | | | | IID.1 | Objective 1 – Clinical Research Improves Outcomes | | | | | Task 1 – Observational Research, Clinical Trials and NIH Transplant Center | Open | 13 | | | Task 2 – Research with NMDP Donors | Open | 14 | | | Task 3 – Expand Immunobiology Research | Open | 14 | | | Acronym List | | 16 | | IIA. Contingency Preparedness – Objective 1: Recovery of casualties with significant myelosuppression following radiation or chemical exposure is optimal when care plans are designed and implemented by transplant physicians | | | | | |---|--|--|--|--| | IIA.1. Task 1: Secure Interest of Transplant Physicians | Period 8 Activity: • No activity this period. | | | | | IIA.1 Task 2: GCSF
in Radiation
Exposure | Period 8 Activity: • No activity this period. | | | | | IIA.1. Task 3: Patient Assessment Guidelines and System Enhancements | Period 8 Activity: Donor Management tool application efforts were focused on prioritized enhancements for the Navy Contingency project. This project promotes electronic contact with donors via email and allows them to update their contact information and complete an online Health History Questionnaire (HHQ) from the Do It Yourself Donor online platform. Information provided by the donor is securely transferred to the donor's record in the tool used to manage Donor Activity; facilitating reporting, storage and review of this information in established donor management systems. Project Outcomes, related to the new versions of the tools used to manage Donor Activity, continue to show favorable results and strong user feedback: • Donors continue to be responsive to online tools. New Online Health History Questionnaire functionality resulted in: • 8,471 "Completed" HHQs • 470 "in process" HHQs between 10/1/09 – 09/30/10 • An overall time savings of 1,624 hours for completed HHQs due to the 50% reduction in processing time per Online HHQ. | | | | # Development of Medical Technology for Contingency Response to Marrow Toxic Agents July 01, 2010 through September 30, 2010 Navy Contingency Project Pilot Release 2 The Event Portal Workflow Management Application to manage contingency events (*initially for preliminary search event*,) is in production for all Domestic NMDP Network Donor Centers, excluding the DoD, DKMS Americas, Gift of Life Registry and Caitlyn Raymond Registry. Key features included in this Release are the ability to: - Ability to track preliminary event donors in a central screen, for purposes of donor management. - Ability to import the preliminary event donors, as identified through the preliminary event daily report - Ability to export the preliminary event donors for purpose of supporting address validations, manual mail merges or automated letter merges Key statistics gathered to date for the Event Portal: - 5,197 Preliminary Search HHQs were completed - 2,141 Preliminary Search donors were activated - 7 days is the average close date on an Preliminary Search HHQ The Event Portal Workflow Management functionality has added to the productivity gains of donors screened using this method, in the following ways: - The capability to double the capacity to process an HHQ using the same number of staff resources. - The ability to scale for a contingency event requiring confirmation of the availability and suitability of a large number of donors. #### IIA 1. Task 4: National Data Collection Model #### Period 8 Activity: • No activity this period. Development of Medical Technology for Contingency Response to Marrow Toxic Agents July 01, 2010 through September 30, 2010 **IIA.** Contingency Preparedness – Objective 2: Coordination of the care of casualties who will require hematopoietic support will be essential in a contingency situation. | IIA.2. Task 1: | Period 8 Activity: | | | |--|--|--|--| | Contingency
Response Network | RITN Medical Advisor support activities included: | | | | | Conference calls with RITN Executive Committee Reviewed for update the NMDP fact sheets; Fact Sheet for Health Care Professionals on Nerve Agents, Fact Sheet for Health Care Professionals on Radiation Injury and Stem Cell Transplantation, and Fact Sheet for Health Care Professionals on Mustard Agents ("Mustard Gas"). Planning for projects to be completed during FY11. Released (posted on RITN website) the updated RITN Acute Radiation Treatment Guidelines | | | | | NMDP staff member attended the University of Kansas (July 11, 2010) tabletop exercise to observe,
collect feedback to improve the FY11 tabletop exercise and provide support as requested to RITN
center staff. | | | | IIA.2. Task 2:
Sibling Typing
Standard Operating
Procedures | Period 8 Activity: • No activity this period. | | | | | eparedness – Objective 3: NMDP's critical information technology infrastructure must remain operational tuations that directly affect the Coordinating Center. | | | | IIA.3. Task 1: | Period 8 Activity: | | | | I.S. Disaster
Recovery | Disaster Recovery (DR): | | | | • | Completed reconciliation of existing or missing infrastructure and software in DR environment to
support changes to external and internal production applications. | | | | | Completed deployment and configurations of new NetApps 6080 and 2040 Storage units. | | | | | 70 / NA N | | | |---|--|--|--| | | Disaster Recovery Test #19 scheduled to commence on October 1, 2010. | | | | IIA.3. Task 2: | Period 8 Activity: | | | | Critical Facility and Staff Related Functions | High tensile strength security film was installed on the windows of the NMDP Repository Services
building; this will strengthen the facility's exterior in case of severe weather (straight-line winds or
tornado) as well as prevent accidental or purposeful breakage of the building's exterior glass. | | | | | Site visit was conducted at the NMDP operated donor center in Philadelphia (August 12, 2010) | | | | | o At these site visits the Business Continuity Planner reviews the Business Continuity Action Guide with staff to better prepare each location for responding to incidents that interrupt operations ranging from power or Internet outages to severe weather. | | | | | tion of Matched Donors – Objective 1: Increasing the resolution and quality of the HLA testing of try will speed donor selection. | | | | IIB.1. Task 1: | Period 8 Activity: | | | | Increase Registry Diversity | Software development and testing was carried out under this aim toward the goal of accepting
primary SBT data from recruitment typing HLA laboratories. This software is on track to be fully
implemented in the next quarter. | | | | | Composed an HML Data Dictionary document which offers an overview and comparison of
several versions of HML | | | | | Began adding SBT interpretation to the Star2 probe interpretation, and adding support for
HML version 0.3.3 to Star2. | | | | IIB.1. Task 2: | Period 8 Activity: | | | | Evaluate HLA-
DRB1 High Res
typing | This task is closed. | | | | IIB.1. Task 3: | Period 8 Activity: | | | | Evaluate HLA-C
Typing of Donors | This task is closed. | | | | 1 | Period 8 Activity: | | | |--|--|--|--| | Evaluate Buccal
Swabs | Sample Storage Research Study (SSRS) | | | | | 30 donor samples (frozen blood, blood spotted onto filter paper, and 2 buccal swabs for each donor) were sent to two laboratories for the 3 year time point of this study. Preliminary review of the data shows: • 100% accuracy in HLA typing | | | | | • DNA extracted from the buccal swabs appears overall to be slightly degraded - 1 sample required the use of the second buccal swab | | | | | All sample types contained DNA of sufficient quality and quantity to accurately obtain HLA results
at all loci tested | | | | | Period 8 Activity: | | | | Enhancing HLA Data for Selected Donors | No activity this period. | | | | IIB 1. Task 6: | Period 8 Activity: | | | | Maintain a Quality
Control Program | • Forty four Research Repository samples with potential rare alleles were selected for possible inclusion in the quality control program. The samples were tested to confirm the presence of the rare allele prior to enrollment in the program. Thirty (66%) had a rare allele present. The remainders were confirmed as more common alleles. | | | | IIB. Rapid Identification of Matched Donors – Objective 2: Primary DNA typing data can be used within the registry to improve the quality and resolution of volunteer donor HLA assignments. | | | | | IIB 2. Task 1: | Period 8 Activity: | | | | Collection of Primary Data No activity this quarter | | | | | IIB 2. Task 2: | Period 8 Activity: | | | | Validation of Logic of
Primary Data | • Intersection | | | ## QUARTER PROGRESS REPORT | IIB 2. Task 3: Period 8 Activity: | | | | | |--|---|--|--|--| | Reinterpretation of Primary Data | This task is closed. | | | | | IIB 2. Task 4: | Period 8 Activity: | | | | | Genotype Lists &
Matching Algorithm | No activity this quarter | | | | | | on of Matched Donors – Objective 3: Registry data on HLA allele and haplotype frequencies and on the can be used to design computer algorithms to predict the best matched donor. | | | | | IIB.3. Task 1: | Period 8 Activity: | | | | | Phase I of EM Haplotype Logic | Enhanced the technology port of the Search Server matching algorithm in order to increase stability and performance of the algorithm. | | | | | | Hired replacement business analyst to continue working on business and system requirements for HapLogic Phase III | | | | | IIB 3. Task 2: | Period 8 Activity: | | | | | Enhancement of EM Algorithm | No activity this period. | | | | | IIB 3. Task 3: | Period 8 Activity: | | | | | Optimal Registry Size Analysis | During the past quarter the manuscript "Genetic Differentiation of Jewish Population" was
published in Tissue Antigens. | | | | | IIB 3. Task 4: | Period 8 Activity: | | | | | Target Under- Represented Phenotypes | No activity this period. | | | | | IIB 3. Task 5: | Period 8 Activity: | | | | | Bioinformatics Web Site | • This task is closed. | | | | | IIB 3. Task 6: | Period 8 Activity: | | | | | Consultants to Improve Algorithm | No activity this period. | | | | #### **QUARTER PROGRESS REPORT** | IIB 3. Task 7: | Period 8 Activity: | | | | |--|---|--|--|--| | Population Genetics | No activity this period. | | | | | IIB 3. Task 8: | Period 8 Activity: | | | | | Haplotype Matching | No activity this period. | | | | | IIB 3. Task 9: Global | Period 8 Activity: | | | | | Haplotype/Benchmark | No activity this period. | | | | | If the analysis of the artist o | on of Matched Donors – Objective 4: Reducing the time and effort required to identify closely matched gent need of HSC transplants will improve access to transplantation and patient survival in the context of a droutine patient care. | | | | | IIB.4. Task 1: | Period 8 Activity: | | | | | Expand Network Communications | Extended the Business to Business (B2B) Services to support the new alleles and allele combinations expressed as allele codes. Also provided: | | | | | | Limited Support for WHO approved P codes | | | | | | • Full support of WMDA approved codes – XXXX, NNNN, UUUU, NEW. | | | | | | Support in external tools for user queries of allele code information | | | | | | Preparation for expansion of allele code information | | | | | | Support for new nomenclature vendor DNA typing kits | | | | | | NMDP has initiated development on a B2B implementation of a Cord Blood Unit inventory exchange model. The following have been completed: | | | | | | Development of modifications to B2B database schema to support inventory sharing | | | | | | Development of new B2B Gateway database schema to support transaction sharing | | | | | | Began development of the components required to share NMDP cord blood unit inventory with strategic partners, and to keep it updated. | | | | | | Exchanged test cord blood inventory messages with several partners. | | | |---|---|--|--| | | Documented semantics describing the messages and process flow to exchange inventory. | | | | | Documented fields that each will be sending in the inventory exchange. | | | | | Shared house rules for searching based on CBU status, no differences or concerns. | | | | | Agreed that since ownership of data resides with the source registry, the mirroring registry will only update a CBU's search antigens when a CBU change is received from the source registry; the search antigens will not be updated by the non-owner when lab results are received. | | | | IIB.4. Task 2: | Period 8 Activity: | | | | Central Contingency Management | Donor Testing | | | | Watanagomont | Donor testing continued for a research project to validate the "actual" HLA-A, B, C and DRB1 (8/8) high resolution match rates for CAU, AFA, HIS, and API patients and supply valuable information regarding donor selection in the event of a contingency. Donors are being tested in rounds of priority for cost efficiency. Final testing for the four race group's 8/8 match rate continues. A poster abstract summarizing the CAU and AFA data to date was presented at the ASHI annual meeting in Sept. 2010. | | | | | In this period, donor testing was performed on 1671 loci total for 1292 donors and results compiled
for the analysis. | | | | IIB.4. Task 3: | Period 8 Activity: | | | | Benchmarking
Analysis | No activity this period. | | | | IIB.4. Task 4: | Period 8 Activity: | | | | Expand Capabilities of
Collection and
Apheresis Centers | No activity this period. | | | | important to identify an | tudies – Objective 1: HLA mismatches may differ in their impact on transplant outcome, therefore, it is d quantify the influence of specific HLA mismatches. In contingency situations it will not be possible to perfectly matched donor can be found. | |---------------------------------|---| | IIC.1. Task 1: | Period 8 Activity: | | Donor Recipient Pair
Project | No activity this period. | | HC. Immunogenetic S a role. | tudies - Objective 2: Even when patient and donor are HLA matched, GVHD occurs so other loci may play | | IIC 2. Task 1: | Period 8 Activity: | | Analysis of non-HLA loci | KIR | | | In 2005 a pilot study to perform high resolution KIR gene typing was launched. The primary objectives of the study were to move technology forward from the current practice of locus level typing to high resolution typing, disseminate information and protocols in an open source mechanism and develop reference lines for use in individual laboratories. | | | All 46 novel alleles have been submitted and names received. Publication of the new IPD database containing these alleles is expected within the next year. A publication is in development to describe the typing of the new alleles. | | | Preparation continued on the KIR Typing Project manuscript. | | | • 1180 donors were typed for presence/absence of 14 KIR loci (2DL1-5, 2DS1-5, 3DL1-3 and 3DS1) under the Donor/Recipient Pair Project in support of a CIBMTR retrospective study investigating the role of KIR in reduced intensity conditioning transplants for hematological malignancies. | | IIC 2. Task 2: Related | Period 8 Activity: | | Pairs Research
Repository | No activity this period. | | IIC 2. Task 3: | Period 8 Activity: | | CIBMTR Integration | During this period the subject areas for Match Grades, Match Grade Variables, and Infectious Disease Markers were added to the Immunobiology Integrated Database in order to continue | # Development of Medical Technology for Contingency Response to Marrow Toxic Agents July 01, 2010 through September 30, 2010 #### joining NMDP and CIBMTR data. **IID.** Clinical Research in Transplantation – Objective 1: Clinical research in transplantation improves transplant outcomes and supports preparedness for a contingency response. #### IID.1. Task 1: #### Observational Research, Clinical Trials and NIH Transplant Center #### Period 8 Activity: #### Observational Research • Staff continued work on various observational studies within the area of Immunobiology, GVHD and Graft Sources Working Committees. Five abstracts were submitted and accepted to the American Society of Hematology annual meetings during this reporting period. #### Prospective Studies; RCI BMT - During this report period, follow up activities continued for donors participating in the PBSC vs. Marrow clinical trail. Staff continue to support this activity including monitoring. - Adult Double Cord trial activity during this period included two patients being enrolled for a total of thirty eight patients accrued to this study, giving us a 69% completion rate. Staff continues to coordinate and complete monthly PI and coordinator calls, manage data collection and monitor sites. - Revlemid trial activity continued during this period. Sites continued to enroll patients onto this study using the EMMES developed data capture forms. Minor revisions to the data capture system have been identified and have or are currently being revised. #### NIH Transplant Center - NMDP provided support for donor identification, selection and collection for the NIH intramural unrelated donor transplant program. Activity in the last quarter was as follows: - o 14 formal searches - o 46 donor confirmatory typing blood sample and IDM testing requests - o 40 cord blood unit confirmatory typing requests - o 11 PBSC collections - o 4 cord blood shipments | IID.1. Task 2: | Period 8 Activity: | | | |------------------------------------|--|--|--| | Research with NMDP
Donors | The survey research team continues to develop processes and add staff to support studies requiring their expertise. | | | | | Staff continued support of a Donor Ethnicity study with Dr. Galen Switzer from the University of Pittsburgh. | | | | | Staff continued to collaborate on a COG KIR study. Activities include facilitating the collection of a donor blood sample and shipment to the study lab. | | | | | Staff continued to work on identifying and streamlining the operational processes needed to
implement the protocol for long-term donor follow-up. | | | | IID.1. Task 3: | Period 8 Activity: | | | | Expand Immuno-
biology Research | The CIBMTR IBWC met monthly during the quarter to discuss progress on ongoing research studies | | | | biology Research | The co-scientific director attended the Center-specific Outcome Analysis forum in Milwaukee, WI | | | | | Three manuscripts were accepted for publication: | | | | | o Ann Woolfrey, et al., HLA-C antigen mismatches are associated with worse outcomes in unrelated donor peripheral blood stem cell transplantation. BBMT 2010 Sept 23 [Epub ahead of print] | | | | | o Peter Shaw, et al., Outcomes of pediatric BMT for leukemia and myelodysplasia using matched sibling, mismatched related or matched unrelated donors. Blood 2010 July 29 [Epub ahead of print] | | | | | O David Valcarcel, et al., One antigen mismatched related vs. HLA-matched unrelated donor HCT in adults with acute leukemia: CIBMTR results in the era of molecular typing. BBMT 2010 July 29 [Epub ahead of print]. | | | | | One manuscript was submitted for publication: | | | | | Lujia Dong, et al., The outcomes of family haploidentical hematopoietic stem cell
transplantation in hematological malignancies are not associated with patient age. Rejected by
Blood. Submitted to BBMT. | | | | | One abstract was submitted to the 2010 ASH Annual Meeting | | | N000014-08-1-1207 #### **QUARTER PROGRESS REPORT** Development of Medical Technology for Contingency Response to Marrow Toxic Agents July 01, 2010 through September 30, 2010 • Bronwen Shaw, et al., Permissive HLA-DPB1 mismatching compared to a non-permissive mismatching significantly improves overall survival following allogeneic transplantation in patients with both 10/10 and 9/10 matched unrelated donors. ASH Annual Meeting 2010. # Development of Medical Technology for Contingency Response to Marrow Toxic Agents July 01, 2010 through September 30, 2010 #### ACRONYM LIST | AABB | American Association of Blood Banks | IBWC | Immunobiology Working Committee | |---------|---|--------|---| | AFA | African American | IDM | Infectious Disease Markers | | AGNIS | A Growable Network Information System | IHWG | International Histocompatibility Working Group | | AML | Acute Myelogenous Leukemia | IPR | Immunobiology Project Results | | ABD | Antigen Binding Domain | ICRHER | International Consortium for Research on Health | | | | | Effects of Radiation | | API | Asian Pacific Islander | IND | Investigational New Drug | | ARS | Acute Radiation Syndrome (also known as Acute Radiation Sickness) | IS | Information Services | | ASBMT | American Society for Blood and Marrow Transplantation | IT | Information Technology | | ASHI | American Society for Histocompatibility and Immunogenetics | IRB | Institutional Review Board | | B-LCLs | B-Lymphoblastoid Cell Lines | ЈСАНО | Joint Commission on Accreditation of Healthcare Organizations | | BARDA | Biomedical Advanced Research and | KIR | Killer Immunoglobulin-like Receptor | | DAIOA | Development Authority | KIIK | Kiner minunogrobumi-nke keceptor | | BCPeX | Business Continuity Exercise | MDACC | MD Anderson Cancer Center | | BBMT | Biology of Blood and Marrow Transplant | MDS | Myelodysplastic Syndrome | | BMT | Bone Marrow Transplantation | MHC | Major Histocompatibility Complex | | BMT CTN | Blood and Marrow Transplant - Clinical Trials
Network | MICA | MHC Class I-Like Molecule, Chain A | | BRT | Basic Radiation Training | MICB | MHC Class I-Like Molecule, Chain B | | C&A | Certification and Accreditation | MKE | Milwaukee | | CAU | Caucasian | MSKCC | Memorial Sloan-Kettering Cancer Center | | CBMTG | Canadian Blood and Marrow Transplant Group | MSP | Minneapolis | | CBB | Cord Blood Bank | MUD | Matched Unrelated Donor | | CBC | Congressional Black Caucus | NCBM | National Conference of Black Mayors | | CBS | Canadian Blood Service | NCI | National Cancer Institute | | CBU | Cord Blood Unit | NEMO | N-locus Expectation-Maximization using | ## **QUARTER PROGRESS REPORT** | | | | Oligonucleotide typing data | |-----------|---|---------|---| | CHTC | Certified Hematopoeitic Transplant Coordinator | NHLBI | National Heart Lung and Blood Institute | | CIBMTR | Center for International Blood & Marrow Transplant Research | NIH | National Institutes of Health | | CIT | CIBMTR Information Technology | NIMS | National Incident Management System | | CLIA | Clinical Laboratory Improvement Amendment | NK | Natural Killer | | CME | Continuing Medical Education | NLE | National Level Exercise | | CMF | Community Matching Funds | NMDP | National Marrow Donor Program | | COG | Children's Oncology Group | NRP | National Response Plan | | CREG | Cross Reactive Groups | NST | Non-myeloablative Allogeneic Stem Cell | | | | | Transplantation | | CSS | Center Support Services | OCR/ICR | Optical Character Recognition/Intelligent Character | | | | | Recognition | | CT | Confirmatory Testing | OIT | Office of Information Technology | | CTA | Clinical Trial Application | OMB | Office of Management and Budget | | DC | Donor Center | ONR | Office of Naval Research | | DHHS-ASPR | Department of Health and Human Service - | P2P | Peer-to-Peer | | | Assistant Secretary Preparedness and Response | | | | DIY | Do it yourself | PBMC | Peripheral Blood Mononuclear Cells | | DKMS | Deutsche Knochenmarkspenderdatei | PBSC | Peripheral Blood Stem Cell | | DMSO | Dimethylsulphoxide | PCR | Polymerase Chain Reaction | | DoD | Department of Defense | PSA | Public Service Announcement | | DNA | Deoxyribonucleic Acid | QC | Quality control | | D/R | Donor/Recipient | RCC | Renal Cell Carcinoma | | EBMT | European Group for Blood and Marrow | RCI BMT | Resource for Clinical Investigations in Blood and | | | Transplantation | | Marrow Transplantation | | EM | Expectation Maximization | REAC/TS | Radiation Emergency Assistance Center/Training Site | | EMDIS | European Marrow Donor Information System | RFP | Request for Proposal | | ENS | Emergency Notification System | RFQ | Request for Quotation | | ERSI | Environment Remote Sensing Institute | RG | Recruitment Group | | FBI | Federal Bureau of Investigation | RITN | Radiation Injury Treatment Network | #### **QUARTER PROGRESS REPORT** | FDA | Food and Drug Administration | SBT | Sequence Based Typing | |-------|--|-------|--| | FDR | Fund Drive Request | SCTOD | Stem Cell Therapeutics Outcome Database | | Fst | Fixation Index | SG | Sample Group | | GETS | Government Emergency Telecommunications Service | SLW | STAR Link® Web | | GCSF | Granulocyte-Colony Stimulating Factor (also known as filgrastim) | SSA | Search Strategy Advice | | GIS | Geographic Information System | SSO | Sequence Specific Oligonucleotides | | GvHD | Graft vs Host Disease | SSP | Sequence Specific Primers | | HCT | Hematopoietic Cell Transplantation | SSOP | Sequence Specific Oligonucleotide Probes | | HEPP | Hospital Emergency Preparedness Program | STAR® | Search, Tracking and Registry | | HHQ | Health History Questionnaire | TC | Transplant Center | | HHS | Health and Human Services | TED | Transplant Essential Data | | HIPAA | Health Insurance Portability and Accountability Act | TNC | Total Nucleated Cell | | HIS | Hispanic | TSA | Transportation Security Agency | | HLA | Human Leukocyte Antigen | UI | User Interface | | HML | Histoimmunogenetics Mark-up Language | URD | Unrelated Donor | | HR | High Resolution | WGA | Whole Genome Amplification | | HRSA | Health Resources and Services Administration | WMDA | World Marrow Donor Association | | HSC | Hematopoietic Stem Cell | WU | Work-up |